

Multiplex PCR Assay for Identification of Six Different *Staphylococcus* spp. and Simultaneous Detection of Methicillin and Mupirocin Resistance

E. Campos-Peña, ^a E. Martín-Nuñez, ^a G. Pulido-Reyes, ^{a*} J. Martín-Padrón, ^{a*} E. Caro-Carrillo, ^a J. Donate-Correa, ^a I. Lorenzo-Castrillejo, ^a J. Alcoba-Flórez, ^{a,b} F. Machín, ^a S. Méndez-Alvarez ^{a,c}

Unidad de Investigación^a and Servicio de Microbiología, ^b Hospital Universitario Nuestra Señora de Candelaria, Santa Cruz de Tenerife, Spain; Departamento de Microbiología, Universidad de La Laguna, La Laguna, Spain^c

We describe a new, efficient, sensitive, and fast single-tube multiple-PCR protocol for the identification of the most clinically significant *Staphylococcus* spp. and the simultaneous detection of the methicillin and mupirocin resistance loci. The protocol identifies at the species level isolates belonging to *S. aureus*, *S. epidermidis*, *S. haemolyticus*, *S. hominis*, *S. lugdunensis*, and *S. saprophyticus*.

umans are the main natural reservoir of the Gram-positive coagulase-positive bacterium *Staphylococcus aureus* (1). The continuous accumulation of resistance and virulence factors in this species has resulted in a worldwide health concern due to an associated increase in morbidity and mortality (1, 2, 3). Hospital infections by this agent are particularly concerning, especially in those patients who are at risk for complications (i.e., immunocompromised patients, pregnant women, newborns and babies, cancer patients, individuals at dialysis programs, and transplant recipients, etc.) (4). Several methicillin-resistant S. aureus (MRSA) clones constitute a global alarm, often being epidemic or even a cause of pandemics (5, 6). However, within the genus Staphylococcus, S. aureus is not the only species that constitutes a worrisome pathogen. Thus, several coagulase-negative members of the genus are the etiological agents of diverse hospital-acquired severe infections. The most clinically significant examples are the species S. epidermidis, S. saprophyticus, S. lugdunensis, S. haemolyticus, and S. hominis (7–13). Their pathogenic features can become so hazardous that new, effective antibiotics and efficient, sensitive, and fast diagnostic methods constitute cornerstones in the fight against these adverse bacteria (12–15).

Introduction of novel drugs has always been followed by the prompt appearance of new staphylococcal resistances. Methicillin was introduced in 1959 to overcome the problems that arose from the increasing prevalence of penicillin-resistant *S*. aureus isolates (16). Two years later, MRSA strains were detected. Few antibiotics are still active against MRSA, with mupirocin being one of them. Mupirocin is normally used as a topical agent to prevent MRSA invasion (17, 18). Moreover, it is also a recommended antibiotic for use when invasive surgeries are performed (17). Unfortunately, 2 years after its introduction, high-level mupirocin resistance appeared and has worryingly increased since that time. Such resistance is commonly mediated by a conjugative plasmid-associated locus (ileS2) (19). Genetic transfer of ileS2 plasmids has given rise to mupirocin-resistant Staphylococcus clones belonging to several Staphylococcus species (20). The growing incidence of staphylococcus-resistant strains has created a need for the availability of Staphylococcus identification methods able to detect antibiotic resistance of multiple strains simultaneously, such as the new multiple-PCR (mPCR) protocol described in this study.

Bacterial isolates, identification, and susceptibility testing. A total of 67 clinical isolates were included in this study for the validation of the assay. Initially, 16 isolates were used to test all PCR primer pairs. All of these isolates were recovered from clinical samples from 67 patients at the Microbiology Service of the Hospital Universitario Nuestra Señora de Candelaria (HUNSC). Three S. aureus reference strains (ATCC 29213, ATCC 25923, and NCTC8325) were included in the study as well. Before the molecular analysis, all isolates were biochemically identified at the HUNSC Microbiology Service as follows. Clinical isolates were recovered by culturing clinical samples on Columbia agar plates with 5% sheep blood and onto mannitol-salt agar (MSA) plates (bioMérieux, Marcy l'Etoile, France). Plates were incubated at 35 to 37°C for 24 to 48 h under aerobic conditions. Phenotypic identification of the isolates was done based on colony morphology, growth features on MSA, Gram staining, and catalase, coagulase, and DNase tests. Susceptibility testing was performed at the HUNSC Microbiology Service according to CLSI criteria (21, 22). Staphylococcus isolates were analyzed with the Vitek 2 system (GPS-511 card) (bioMérieux, Marcy l'Etoile, France). In addition, the susceptibility of the isolates to oxacillin and mupirocin was retested at the HUNSC Research Unit before molecular analysis was performed. Methicillin resistance was confirmed by disk diffusion testing with 1 µg oxacillin, using Mueller-Hinton agar (Difco Laboratories, MI). Intermediate methicillin resistance was confirmed with oxacillin Etest strips (AB Biodisk). Mupirocin re-

Received 7 April 2014 Returned for modification 8 April 2014 Accepted 7 May 2014

Published ahead of print 14 May 2014

Editor: G. V. Doern

Address correspondence to S. Méndez-Álvarez, sebastianmendez@funcis.org.

* Present address: G. Pulido-Reyes, Departamento de Biología, Facultad de Ciencias, Universidad Autónoma de Madrid, Cantoblanco, Madrid, Spain; J. Martín-Padrón, Abbott Nutrition Granada, ANR&D Granada USP, Campus de la Salud, Avenida de la Innovación, Granada, Spain.

E.C.-P. and E.M.-N. contributed equally to this article.

Copyright © 2014, American Society for Microbiology. All Rights Reserved. doi:10.1128/JCM.00918-14

TABLE 1 Primers used in this study

Target identification (locus)	Primer	Sequence (5'-3')	T_m^{a}	Amplicon size (bp)	Reference
S. lugdunensis (fbl)	fblF	AAA TCT CCA AGT TGA CCA AAC ATA C	52.6	550	Pereira et al., 2010 (11)
5. iuguurierisis (Jvi)	fblR	GAT TGC GCT GAA AGA ATT GC	52.6	330	refella et al., 2010 (11)
Mupirocin resistance (ileS2)	ileS2F (mup1)	TAT ATT ATG CGA TGG AAG GTT GG	52.5	456	Pérez-Roth et al., 2001 (20)
	ileS2R (mup2)	AAT AAA ATC AGC TGG AAA GTG TTG	52.5	150	1 6162 10011 61 41., 2001 (20)
S. saprophyticus (sap)	sapF	AAC GGG CGT CTC GAT AGA AAA	56.4	380	Martineau et al., 2000 (8)
	sapR	AAC GGG CGT CCA CAA AAT CA	57.7		:::artificad et al., 2000 (0)
S. aureus (nuc)	nucF	TCG CTT GCT ATG ATT GTG G	52.9	359	Hirotaki et al., 2011 (19)
	nucR	GCC AAT GTT CTA CCA TAG C	50.8		(1)
Methicillin resistance (mecA)	mecA1	GTA GAA ATG ACT GAA CGT CCG ATA A	54.6	310	Pérez-Roth et al., 2013 (18)
	mecA2	CCA ATT CCA CAT TGT TTC GGT CTA A	55.7		
S. haemolyticus (mvaA)	mvaA1 (hae1)	GGT CGC TTA GTC GGA ACA AT	54.9	271	Schuenck et al., 2008 (12)
	mvaA2 (hae2)	CAC GAG CAA TCT CAT CAC CT	54.7		
S. epidermidis (sep)	sepF	CAG TTA TAC GGT ATG AGA GC	50.2	219	Hirotaki et al., 2011 (19)
	sepR	CTG TAG AGT GAC AGT TTG GT	51.7		
S. hominis (hom)	homF	TAC AGG GCC ATT TAA AGA CG	52.5	177	Hirotaki et al., 2011 (19)
	homR	GTT TCT GGT GTA TCA ACA CC	51.1		

^a Optimal annealing temperature.

sistance was screened by the disk diffusion method (Oxoid, Basingstoke, England): 5- μ g mupirocin disks were used to detect low-level resistance, and 200- μ g disks were used to detect high-level resistance. Finally, confirmation of high-level resistance was performed with Etest strips (AB Biodisk, bioMérieux, Marcy l'Etoile, France), which yielded the exact MIC for every highly mupirocinresistant isolate (MIC, \geq 1,024 μ g/ml).

Molecular biology analyses. The first step in the design of the mPCR was the selection of a variety of specific genes to identify at the species level clinical isolates from the six different staphylococcal species mentioned above and to detect high-level resistance to methicillin and/or mupirocin. The partially amplified loci are shown in Table 1. The primers selected for these amplifications had been previously described and were obtained from a commercial source (Integrated DNA Technologies, CA). For development of the mPCR, a DNA suspension from each isolate was rapidly prepared as previously described (19). Each primer pair was individually tested in a single PCR to ensure that the expected band was amplified (Fig. 1). Each of these single reactions was performed twice using DNA suspensions from two different isolates for each species. Moreover, some of the single PCRs have been used by us with collections of more than 200 S. aureus isolates, more than 100 S. lugdunensis isolates, and more than 50 S. saprophyticus isolates (unpublished data). The reproducible success we achieved using these primers made us choose them for developing the mPCR described herein. Furthermore, we expected that different pairs would yield fragments with different sizes (Fig. 1 and Table 1), which would facilitate their identification after the mPCR. Thus, each band was purified (Qiagen purification kit; Qiagen, CA) and the sequence determined in order to confirm the identities by comparison to NCBI data bank sequences. Sequencing of the amplicons was performed on an ABI-PRISM 310 genetic analyzer (Applied Biosystems Japan Co. Ltd., Tokyo, Japan) with

BigDye terminator fluorescence chemistry (Applied Biosystems, Warrington, United Kingdom). In the case of the S. hominis isolate, the low prevalence of mecA-positive S. hominis clinical infections in our hospital suggested the convenience of molecular identification by sequencing its 16S rRNA genes. The S. hominis isolate 16S rRNA gene sequence had 99.9% identity with the S. hominis ATCC 27844 16S rRNA gene sequence (GenBank accession no. L37601.1). After band identity confirmation, the mPCR assay was optimized (Fig. 2), and the working protocol we used is described as follows. In a 25-µl reaction volume, 2.5 µl of a DNA suspension was used as the DNA template, and it was added to a 22.5-µl PCR mixture consisting of $1 \times$ reaction buffer, 0.2 mM each of the four deoxynucleoside triphosphates (dNTPs), 2.4 mM MgCl₂, 1 µM nucA primer pair, 0.5 μM mvaA primer pair, 0.5 μM sep primer pair, 0.5 µM fbl primer pair, 0.5 µM sap primer pair, 0.5 µM mecA primer pair, 0.5 µM ileS2 primer pair, 0.5 µM hom primer pair, and 0.1 U/µl of Taq DNA polymerase (Biotherm DNA polymerase; Gene Craft, Germany). All mPCR assays were carried out with a negative control containing all reagents except the DNA template. DNA amplification was carried out in a GeneAmp PCR system 9700 thermocycler (PE Applied Biosystems, CA) with thermal cycling conditions consisting of an initial denaturization step at 94°C for 5 min, followed by 45 amplification cycles of (i) 10 cycles of denaturization at 94°C for 30 s, annealing at 64°C for 45 s, and extension at 72°C for 45 s; (ii) 10 cycles of denaturization at 94°C for 30 s, annealing at 55°C for 45 s, and extension at 72°C for 1 min; and (iii) 25 cycles of denaturization at 94°C for 45 s, annealing at 52°C for 45 s, and extension at 72°C for 60 s, ending with a final extension step at 72°C for 10 min. After the mPCR, 4 μl from the reaction tube was subjected to agarose gel electrophoresis (2% agarose, 1× Tris-borate-EDTA, 8.5 V/cm, 75 min), using a 100-bp molecular size standard ladder (Roche, Basel, Switzerland) to estimate the sizes of the amplification products. The gel

FIG 1 Agarose gel electrophoresis patterns showing single-PCR amplification products for *S. lugdunensis* gene *fbl* (lane 1), mupirocin resistance gene *ileS2* (lane 2), *S. saprophyticus* gene *sap* (lane 3), *S. aureus* gene *nucA* (lane 4), methicillin resistance gene *mecA* (lane 5), *S. haemolyticus* gene *mvaA* (lane 6), *S. epidermidis* gene *sep* (lane 7), and *S. hominis* gene *hom* (lane 8). Each pair of primers was amplified together with a negative control without DNA.

was stained with ethidium bromide, and the amplicons were visualized using a UV light in a GelDoc System (Bio-Rad, CA).

Method comparison studies. The concordance, efficiency, reproducibility, sensitivity, typeability, and discrimination power of the mPCR were estimated by use of bivariate ratios and the Simp-

FIG 2 Agarose gel electrophoresis patterns showing mPCR amplification products from different staphylococcal isolates. Lanes: C-, negative control without DNA; 1, methicillin-resistant S. hominis isolate (hom and mecA bands); 2, methicillin-resistant S. epidermidis isolate (sep and mecA bands); 3, mupirocin-resistant S. epidermidis isolate (sep and ileS2 bands); 4: methicillin-and mupirocin-resistant S. haemolyticus isolate (mvaA, mecA, and ileS2 bands); 5: methicillin-resistant S. aureus isolate (nucA and mecA bands); 6: methicillin- and mupirocin-susceptible S. saprophyticus isolate (sap band); 7: methicillin- and mupirocin-susceptible S. lugdunensis (fbl band).

son diversity index. Moreover, combined comparative analyses of gel images and phenotypic data were performed by using the Infoquest fingerprinting system, version 4.5 (Bio-Rad, CA).

Results. After the mPCR was performed for all 67 isolates, the *nucA* fragment amplified only in *S. aureus* strains and never in other staphylococcal isolates. Similarly, *fbl, mvaA, sap, sep,* and *hom* fragments yielded fragments only in *S. lugdunensis, S. haemolyticus, S. saprophyticus, S. epidermidis,* and *S. hominis* strains, respectively. As for the *mecA* fragment, it was detected in all strains that exhibited high methicillin resistance but not in the methicillin-sensitive ones. Similarly, amplification of the *ileS2* target always occurred for highly mupirocin-resistant strains, never for isolates with low or intermediate resistance, and never for the susceptible ones. The mPCR results for the isolates tested in this study are shown in Table 2.

After the 67 *Staphylococcus* isolates were analyzed with phenotypic, biochemical, and microbiological tools, single PCRs, and the newly described mPCR, the concordance of identification by classical methods with mPCR identification had a value of 1

TABLE 2 Staphylococcal clinical isolates, identification at the species level, susceptibilities to methicillin and mupirocin, and mPCR results

	No. of isolates ^a						
Species	Total	Mup ^r	Met ^r	Mup ^r Met ^r	Mup ^s Met ^s		
S. aureus	31	2	19	5	5		
S. epidermidis	14	3	2	0	9		
S. hominis	1	0	1	0	0		
S. saprophyticus	12	1	1	0	10		
S. haemolyticus	3	0	1	2	0		
S. lugdunensis	6	0	0	0	6		
Total	67	6	24	7	30		

^a Mup, mupirocin; Met, methicillin; r, resistant; s, susceptible.

2700 jcm.asm.org Journal of Clinical Microbiology

(100%), a sensitivity value of 1 (100%), and a specificity value of 1 (100%), a typeability value of 1 (100%), a reproducibility value of ≥0.95, and a discriminatory power of 0.9225 (http://insilico.ehu.es/mini_tools/discriminatory_power/index.php).

Concluding remarks. The clinical infections described here constitute health concerns, and therefore prompt identification of the staphylococcal infectious agents and the precise detection of their antibiotic resistances are crucial for successful management (7–9, 18–20). With these aims, we have developed a new singletube multiple PCR assay that is very fast, extremely efficient, and sensitive. A limitation of this multiplex assay is that it can identify only S. aureus and the five above-mentioned coagulase-negative staphylococcal species. However, according to the literature (23), we have included the most clinically significant Staphylococcus spp., which are also the most frequently isolated in our hospital. Other species, such as Staphylococcus schleiferi and Staphylococcus capitis, have been rarely associated with endophthalmitis after surgery and neonatal sepsis, respectively, in some studies (17), but they have not caused complications in our hospital. Another possible limitation of the present study is the small number of methicillin- and/or mupirocin-resistant isolates we tested. But, as we have mentioned above, the larger number of isolates analyzed by single PCR reinforces the dependability of this multiplex PCR. In comparison with good previously described methods, such as the quadriplex PCR described by Zhang et al. (13), this new protocol has the advantage of obtaining species-specific amplicons, which permits species identification without the need for sequencing PCR fragments after the PCR. This protocol, from the preparation of cellular suspension to electrophoresis analysis of the PCR products on agarose gel, was performed in 5 to 6 h. The knowledge provided by the results obtained should dictate the appropriate antibiotic therapy in concert with preemptive measurements.

ACKNOWLEDGMENTS

This work was partially supported by grants from the Instituto de Salud Carlos III (Spanish Health Ministry), namely, grant PS10/00125 to S.M.-A. and grant PS12/00280 to F.M. We also acknowledge cofunding by the European Region Development Funds (ERDF).

REFERENCES

- 1. Chua KY, Howden BP, Jiang JH, Stinear T, Peleg AY. 2013. Population genetics and the evolution of virulence in *Staphylococcus aureus*. Infect. Genet. Evol. 21:554–562. http://dx.doi.org/10.1016/j.meegid.2013.04.026.
- 2. Holden MT, Feil EJ, Lindsay JA, Peacock SJ, Day NP, Enright MC, Foster TJ, Moore CE, Hurst L, Atkin R, Barron A, Bason N, Bentley SD, Chillingworth C, Chillingworth T, Churcher C, Clark L, Corton C, Cronin A, Doggett J, Dowd L, Feltwell T, Hance Z, Harris B, Hauser H, Holroyd S, Jagels K, James KD, Lennard N, Line A, Mayes R, Moule S, Mungall K, Ormond D, Quail MA, Rabbinowitsch E, Rutherford K, Sanders M, Sharp S, Simmonds M, Stevens K, Whitehead S, Barrell BG, Spratt BG, Parkhill J. 2004. Complete genomes of two clinical S. aureus strains: evidence for the rapid evolution of virulence and drug resistance. Proc. Natl. Acad. Sci. U. S. A. 101:9786–9791. http://dx.doi.org/10.1073/pnas.0402521101.
- van Hal SJ, Jensen SO, Vaska VL, Espedido BA, Paterson DL, Gosbell IB. 2012. Predictors of mortality in *Staphylococcus aureus* bacteremia. Clin. Microbiol. Rev. 25:362–386. http://dx.doi.org/10.1128/CMR.05022-11.
- Sharma P, Kaur P, Aggarwal A. 2013. S. aureus—the predominant pathogen in the neonatal ICU of a tertiary care hospital in Amritsar, India. J. Clin. Diagn. Res. 7:66–69. http://dx.doi.org/10.7860/JCDR/2012/4913 .2672.
- 5. Coates T, Bax R, Coates A. 2009. Nasal decolonization of *Staphylococcus aureus* with mupirocin: strengths, weaknesses and future prospects. J. Antimicrob. Chemother. **64**:9–15. http://dx.doi.org/10.1093/jac/dkp159.

- Uhlemann AC, Otto M, Lowy FD, Deleo FR. 2014. Evolution of community- and healthcare-associated methicillin-resistant *Staphylococcus aureus*. Infect. Genet. Evol. 21:563–574. http://dx.doi.org/10.1016/j.meegid.2013.04.030.
- Rivero-Pérez B, Alcoba-Flórez J, Méndez-Álvarez S. 2012. Genetic diversity of community-associated methicillin-resistant *Staphylococcus aureus* isolated from Tenerife Island, Spain. Infect. Genet. Evol. 12:586–590. http://dx.doi.org/10.1016/j.meegid.2012.02.007.
- 8. Martineau F, Picard FJ, Ménard C, Roy PH, Ouellette M, Bergeron MG. 2000. Development of a rapid PCR assay specific for *Staphylococcus saprophyticus* and application to direct detection from urine samples. J. Clin. Microbiol. 38:3280–3284.
- Baquero F, Coque TM, de la Cruz F. 2011. Ecology and evolution as targets: the need for novel eco-evo drugs and strategies to fight antibiotic resistance. Antimicrob. Agents Chemother. 55:3649–3660. http://dx.doi .org/10.1128/AAC.00013-11.
- Otto M. 2009. Staphylococcus epidermidis—the 'accidental' pathogen. Nat. Rev. Microbiol. 7:555–567. http://dx.doi.org/10.1038/nrmicro2182.
- 11. Pereira EM, Oliveira FL, Schuenck RP, Zoletti GO, Dos Santos KR. 2010. Detection of *Staphylococcus lugdunensis* by a new species-specific PCR bassed on the *fbl* gene. FEMS Immunol. Med. Microbiol. 52:295–298. http://dx.doi.org/10.1111/j.1574-695X.2009.00626.x.
- 12. Schuenck RP, Pereira EM, Iorio NLP, Dos Santos KRN. 2008. Multiplex PCR assay to identify methicillin-resistant *Staphylococcus haemolyticus*. FEMS Immunol. Med. Microbiol. 52:431–435. http://dx.doi.org/10.1111/j.1574-695X.2008.00387.x.
- 13. Zhang L, Thomas JC, Miragaia M, Bouchami O, Chaves F, d'Azevedo PA, Aanensen DM, de Lencastre H, Gray BM, Robinson DA. 2013. Multilocus sequence typing and further genetic characterization of the enigmatic pathogen, *Staphylococcus hominis*. PLoS One 8:e66496. http://dx.doi.org/10.1371/journal.pone.0066496.
- Casero C, Estévez-Braun A, Ravelo AG, Demo M, Méndez-Álvarez S, Machín F. 2013. Achyrofuran is an antibacterial agent capable of killing methicillin-resistant Van-intermediate *Staphylococcus aureus* in the nanomolar range. Phytomedicine 20:133. http://dx.doi.org/10.1016/j.phymed .2012.11.003.
- Peña R, Jiménez-Alonso S, Feresin G, Tapia A, Méndez-Alvarez S, Machín F, Ravelo 'A, Estévez-Braun GA. 2013. Multicomponent synthesis of antibacterial dihydropyridin and dihydropyran embelin derivatives. J. Org. Chem. 78:7977–7985. http://dx.doi.org/10.1021/jo401189x.
- Jevons MP, Coe AW, Parker MT. 1963. Methicillin resistance in staphylococci. Lancet i:904–907.
- 17. **Delaney HM, Wang E, Melish M.** 2013. Comprehensive strategy including prophylactic mupirocin to reduce *Staphylococcus aureus* colonization and infection in high-risk neonates. J. Perinatol. 33:313–318. http://dx.doi.org/10.1038/jp.2012.102.
- Pérez-Roth E, Potel-Alvarellos C, Espartero X, Constela-Caramés L, Méndez-Álvarez S, Alvarez-Fernández M. 2013. Molecular epidemiology of plasmid-mediated high-level mupirocin resistance in methicillin-resistant Staphylococcus aureus in four Spanish health care settings. Int. J. Med. Microbiol. 303:201–204. http://dx.doi.org/10.1016/j.ijmm.2013.03.003.
- Hirotaki S, Sasaki T, Kuwahara-Arai K, Hiramatsu K. 2011. Rapid and accurate identification of human-associated staphylococci by use of multiplex PCR. J. Clin. Microbiol. 49:3627–3631. http://dx.doi.org/10.1128 /JCM.00488-11.
- Pérez-Roth E, Claverie-Martín F, Villar J, Méndez-Alvarez S. 2001. Multiplex PCR for simultaneous identification of *Staphylococcus aureus* and detection of methicillin and mupirocin resistance. J. Clin. Microbiol. 39:4037–4041. http://dx.doi.org/10.1128/JCM.39.11.4037-4041.2001.
- Clinical and Laboratory Standards Institute. 2012. Performance standards for antimicrobial disk susceptibility tests; approved standard—11th ed. CLSI document M02-A11. Clinical and Laboratory Standards Institute, Wayne, PA. http://antimicrobianos.com.ar/ATB/wp-content/uploads/2012/11/01-CLSI-M02-A1 1-2012.pdf.
- Clinical and Laboratory Standards Institute. 2014. Performance standards for antimicrobial susceptibility testing; 24th informational supplement. CLSI document M100-S24. Clinical and Laboratory Standards Institute, Wayne, PA. http://shopping.netsuite.com/c.1253739/site/Sample_pdf/M100S24_sample.pdf.
- Murray P, Baron EJ, Jorgensen JH, Landry ML, Pfaller MA (ed). 2007.
 Manual of clinical microbiology, 9th ed. ASM Press, Washington, DC.